Analysis of Storage Needs for Early Motive Fuel Cell Markets 2011 DOE Annual Merit Review **Jennifer Kurtz** 5/13/2011 Project ID: ST097 This presentation does not contain any proprietary, confidential, or otherwise restricted information ## **Overview** ### **Timeline** Project Start Date: October 2010 Project End Date: September 2011 Percent Complete: 40% ## **Barriers** Lack of knowledge of energy storage performance needs for early fuel cell motive markets. ## **Budget** **Total Project Funding** DOE share: \$300k Contractor share: \$0 Funding Received in FY10: \$0k Funding Received in FY11: \$300k ### **Partners** Sandia National Laboratory - •Storage Needs in non-motive markets - Lennie Klebanoff Pacific Northwest National Laboratory - •Technology and Manufacturing Readiness Level Analysis - •Ewa Ronnebro ## **Objectives - Relevance** Identify needs for onboard hydrogen storage and gaps of current hydrogen storage technologies to these needs in early fuel cell motive markets; providing information to focus R&D efforts in hydrogen storage technologies that can accelerate market adoption. ### Markets Target key early fuel cell motive markets like material handling equipment, ground support equipment, public transit, and unmanned vehicles. ### **Needs** Work with end users in the key markets to understand the performance needs related to onboard energy storage. ## Gaps Work with hydrogen storage experts and manufacturers to understand current technology capabilities and how that compares with the market performance needs. ## Milestones – Approach and Accomplishments - 1. Workshop plans and questionnaires developed - 2. Webinar with hydrogen metal hydride experts - 3. Organized "Onboard Energy Storage Performance Needs for Fuel Cell Motive Markets" workshop held in conjunction with FCHEA conference - 4. Participated in "Utilizing Hydrogen Power as an Alternative Energy Source" workshop at the "Military Energy Alternatives" conference - 5. Organized "Onboard Energy Storage Performance Needs for Material Handling Equipment" workshop held in conjunction with ProMat2011 - Annual Merit Review - 7. Conduct another motive market workshop March-June 2011: if needed to address gaps in the information gathering for a specific application - 8. Complete draft final report for DOE review - 9. Submit the final report. - 10. Ongoing: results and gap analysis - 11. Ongoing: stakeholder contacts # Information Gathering – Approach Work with end users, manufacturers, and experts to gather information through workshops and questionnaires for an analysis to identify the motive market specific performance needs and current hydrogen storage technology gaps. ### Workshops - Breakout sessions - Dialog within and across key applications - Discuss important performance metrics - Brainstorm, rank, and prioritize performance metrics and capabilities - Audience experience range from none to expert ### Questionnaire - Focus audience is industry stakeholders and end users - Based on the Kano Method - Identification of key performance metrics and quantitative performance needs - Energy storage technology agnostic ### Analysis - Based on the Kano Method - Compare multiple hydrogen storage technology capabilities with end user performance needs - Identify gaps between current capabilities and performance needs # Workshop Plans – Accomplishment ### Breakout group focus questions rning or Afternoon Session ernoonSession 🔼 ### MORNING SESSION 8:15 Registration/Check-in and coffee, Room 501 B/C 8:45 Workshop Overview 9:00 Breakout Discussion Session: - Focus Question 1: What are the key performance needs for your material handling equipment? - Focus Question 2: How could advanced onboard energy storage technology improve the performance of your vehicles or operations? 11:30 LUNCH (provided, for both morning and afternoon session participants) ### Expert Panel Presentations and Q&A - Brian Nowicki, Nuvera Fuel Cells - Eric Jensen, Crown Equipment Corporation - Frank Devlin, The Raymond Corporation - Sanjiv Malhotra. Oorja Protonics 1:30 Adiourn Panel discussions ## Held in conjunction with industry gatherings ### **Workshop: Onboard Energy Storage Performance Needs for Material Handling Equipment** National Renewable Energy Laboratory (NREL) of the US Department of Energy ### The workshop will Convene equipment developers. manufacturers, end users, and expert stakeholders to discuss important performance requirements for material handling equipment, and the impacts these requirements have on onboard energy storage needs. energy storage technologies (i.e., batteries, ultracapacitors, propane, diesel, hydrogen, and methanol) for meeting your material handling performance needs, and identify opportunities for improvement ### Workshop purpose The information from this workshop (combined with feedback from the on-line questionnaire and other workshops) will be used by NREL to identify performance needs and gaps for further research and development of onboard energy storage in fuel cell powered material handling equipment. Public results will be published in the Fall of 2011 ### Agenda: Please Register for either the Morning or Afternoon Session Download the Full Agenda → Morning Session A #### MORNING SESSION Registration/Check-in and coffee, Room 501 B/C 8:45 Workshop Overview 9:00 **Breakout Discussion Session:** > Focus Question 1: What are the key performance needs for your material handling equipment? ### March 21, 2011 Chicago, Illinois Free admission, limited number of participants. ### Workshop Details Monday March 21, 2011 - McCormick Place South, Room 501 B/C 2301 S. Lake Shore Drive, Chicago, IL - Convention Center Map ### 2 SESSIONS TO CHOOSE FROM! - 1. Morning: 8:45 1:30 (including lunch) or - 2. Afternoon: 11:30 4:30 (including lunch) ### ONBOARD ENERGY STORAGE QUESTIONNAIRE Please take a minute to fill out the on-line Questionnaire! #### QUESTIONS? Contact Chris Ainscough chris.ainscough@nrel.gov #### **ORGANIZERS** Fuel Cell Technologies Program of the Office of Energy Efficiency and Renewable Energy ### In conjunction with ProMat® 2011 Workshop attendance is open to the public. Free registration for ProMat® 2011 is required to attend. # Kano Method - Approach - · Widely used in industry. - Classifies solution-independent customer needs by: - Must have - Linear (more is better) - Exciter (I can live without that, but it's really cool if I can get it.) - Kano analysis method classifies solutionindependent customer needs by importance - Questions are asked in positive and negative pairs: - "How would you feel if your vehicle could go for an entire shift without fueling?" (positive) - "How would you feel if your vehicle had to be fueled multiple times in a shift?" (negative) - NRFL added a third question for each performance category to gather quantitative data. - How long is a typical shift? - Results for each topic are plotted on a positive / negative plane | | | | Negative Questions | | | | | |--------------------|--------------|--------------|--|---------|---------|---------|--| | | | Dislike it | Live with it Neutral Expect it | | Like it | | | | Positive Questions | Like it | LINEAR | | EXCITER | | | | | | Expect it | | INDIFFERENT | | | REVERSE | | | | Neutral | MUST HAVE | | | | | | | | Live with it | | | | | | | | | Dislike it | INCONSISTENT | REVERSE (HAVING THIS ATTRIBUTE IS BAD) | | | | | Combine the Kano plot with the quantitative question to: - Identify performance metrics important to the user - Connect important performance metrics to operation values # **Electronic Questionnaire – Accomplishment** # February 16th Workshop Data Results Summary – Accomplishment - 7 Questionnaires received so far - Two breakout groups from 2/16 workshop with a facilitator, note taker, and technical advisor - Public Transit Bus Breakout Group - 12 participants but not many end users - Material Handling Breakout Group - 16 participants and also including representatives from the unmanned vehicle application - Focus questions were the same for both groups - Workshop materials and questionnaire were sent as follow up to the attendees - Facilitation report received Half day workshop held with FCHEA conference, with two breakout groups focused on public transit and material handling with 28 participants. # **Breakout Discussion – Group 1 (MHE) Top Performance Needs Summary – Accomplishment** ## Need: Robust tanks capable of high cycling over 10 years - Robustness - Industrial environment requires reliable, easy to retrofit or replace and does not require frequent or extensive maintenance - Guaranteed lift-span of ~ 10 years for tanks ## Need: Certified field support with low maintenance requirements - Maintenance Costs - Maintenance at least equal to preventative maintenance for incumbent technologies (e.g., 2–3 hours per 500 operation hours) # Need: Onboard storage capacity limits for alternative storage technologies - Vehicle Runtime - One shift (e.g., 8 hours for MHE but 35–40 hours for unmanned vehicles) ## Need: Systems specific to hydrogen fuel cell forklifts - Ease of Use - Fill frequency, time, interface, and footprint - Redundancies - Ever-increasing power demands # **Breakout Discussion Group 2 (Public Transit) Top Performance Needs Summary – Accomplishment** # Need: Reduce cost of storage through consistent tank system design - Cost of storage - The low weight requirement drives the H₂ storage to be carbon fiber, which is very expensive. - The storage system is typically designed each time, but repetition in tank system design could help reduce cost. ## **Need:** Low storage system weight - Weight - Fuel cell bus should weigh the same or less than a diesel hybrid bus because of transit agencies weight and size limits as well as potential DOT weight limits - Space for the storage may be better optimized to decrease weight. ## **Need: Operation period to match the bus** - Lifetime - Operation lifetime should match that of the bus (12 years/500,000 miles or < 5,000 tank cycles). - Current compressed storage technology meets this but alternative technologies may not. - Range (200–250 miles/day) ## Panel Discussion Highlights – Accomplishment - Successes and challenges with hydrogen fuel cell applications - "Hydrogen boogeyman" - Unmanned hydrogen fueled airplane with liquid hydrogen - Hydrogen fuel cell buses have decreased weight by 6,000 pounds by decreasing unnecessary storage space, but these buses are still too heavy - Redundancies - Are there redundancies that can be eliminated to reduce costs? - For example, study the extra layers of carbon fiber that could be reduced if not serving the intended purpose - For example, are there components in the design that can be simplified or removed Summarized breakout discussions and similarities and differences across the applications ## **Workshop Lessons Learned – Accomplishment** - The external facilitation went well. The facilitators transcribed all of the panel discussion, breakout discussion points, and key needs voting. - Holding workshops in conjunction with other industry gatherings targets an audience but can also have conflicts with other meetings and events. - The workshop kickoff presentation can help get the audience energized for the breakout session discussions. - Audience experience varied from expert in fuel cells and hydrogen to novice user. - Two breakout sessions worked well and allowed for some flexibility on topic discussion while still focusing in on an application. - The question of identifying performance needs produced more discussion than the question of what areas can be improved. Lessons learned were - We need more end users involved. incorporated into workshop held at ProMat2011 # March 21st Workshop Data Results Summary – Accomplishment - End user focus on MHE applications - Two half day sessions - Same breakout format and same focus questions - Facilitator, note taker, and technical advisor - Panel presentations and discussions (4 industry panel members) - 22 Attendees - 11 Questionnaires Workshop held in conjunction with MHE industry expo (ProMat2011) and focused on MHE end users. ### Need: Fast and convenient filling - Fill/Recharge Time - Quick, convenient fueling at 2-3 minutes is very good - Fill time and convenience are more important than long continuous run time (~ greater than 5 hours or a shift) ## Need: Flexibility in storage design to fit within existing products - Weight & Volume - Most common integration: system treated as a retro-fit and not a new, integrated design - Fit in existing battery spaces (weight, center of gravity, and dimensions) - Increased fuel cell system weight (~4x) ### **Need: Simple, low cost options** - Simplicity - Simple is necessary to compete with batteries - Low cost maintenance requires a simple system that is easy to install, use, and maintain - Cost - Low cost is necessary to compete with batteries ## **Draft Result With Kano Method – Accomplishment** and topic group) to be included in final report. ## **Collaborations** ### Sandia National Laboratory - Non-motive markets - Lennie Klebanoff ## Pacific Northwest National Laboratory - Technology and Manufacturing Readiness Level Analysis - Ewa Ronnebro ## **Collaboration activities include:** Co-participation at workshops SharePoint site Shared and combined contact lists Shared questionnaires and analysis methods Regular teleconferences ## **Future Work** - Ongoing contact of key stakeholders for questionnaire responses. - Application specific information gathering (April June) - Complete MHE and Bus information gathering (*May*) - Focus on other early motive fuel cell markets like unmanned vehicles, military, heavy duty, and ground support equipment (May - June) - Conduct another motive market workshop (if needed) - Review of other industry gatherings and conferences to determine if attendance would be beneficial to project objectives - Gather technical capabilities of current hydrogen storage technologies (April – June) - Ongoing analysis of questionnaire responses and workshop data (April June) - Gap analysis of current hydrogen storage technologies to early fuel cell motive market performance needs (July) - Complete draft final report for DOE review (August) - Submit the final report addressing onboard storage needs for early fuel cell motive markets and the corresponding hydrogen storage gaps. (September) Expected sections are - Key market summaries - Application specific performance needs focused on onboard storage - Capabilities and gaps for existing hydrogen storage options - Potential improvements for hydrogen storage systems. # **Summary** ### Principal components - Early fuel cell motive markets - Market performance needs - Gaps of current hydrogen storage technology capabilities to the user identified performance needs ### Tools - Workshops - Questionnaire - Kano Analysis Method ### Early results - Performance needs are application specific - Examples of key performance parameters are robustness, continuous runtime, weight, and cost ### Relevance Project findings will aid DOE in focusing hydrogen storage R&D efforts for early motive fuel cell markets thus supporting DOE's fuel cell market acceleration efforts. # **Technical Backup Slides** # **Key Performance Needs – MHE** | Vehicle Fill/Recharging Time | Vehicle Operating Time of Distance Per Fill | Storage System Size & Weight | Vehicle Operating
Environment | Things I would Change about
Current MHE Performance | | | | |------------------------------|---|--|--|--|--|--|--| | Run time of vehicles (8 hrs) | battery is dependent upon
the application; in most
cases more experience is | kg/kW of capacity depending on application; capacity has to meet form factor, 8 hr cut-off •••• Weight of the fuel cell has to be the same as the battery that's being replaced, 900–2600 lbs •• Space needed for energy storage - size won't change much (couple more percent), forklift application defines it (overall footprint) | and union requirements •••• Robustness: 5–7 days of availability, vehicles treated like a "rental car," military is operational 24/7 •••• Maintenance costs: Forklift, 2 hrs/wk/vehicle, | Retrofits vs. new products which could improve efficiency and cost •• Fuel cell systems do not support next generation truck power demand— manufacturers have to increase truck performance; storage systems are not keeping up, 10% growth (15kW) Every fuel cell manufacturer working on this (platinum content, battery competitors), only fuel cells can keep up with demand Customer driven business: customers need to want these products, redundancy is a problem as we are losing efficiencies One to two kW for UUVs, over 200 kW for extenders underwater | | | | | | hich needs presen
for onboard hydrog
neet | gen | infrastructure ● Pollution abatement for advanced emissions ● Thermal management: outside temperature, vibration, temperature swings, and | | | | | | | | | dust factors | | | | | # **Key Performance Needs – Bus** | Ve | ehicle Operating
Equipment | Storage System Size and Weight | Vehicle Fill/
Recharging Time | Vehicle Operating
Time of Distance per
Fill | Costs | Emissions | Capacity | Other | |-----------------|---|---|--|---|--|---|--|--| | W | erate on hills
ithout problems
can Francisco) | Weight: less than or equal to a diesel hybrid bus (weight on the road is limited by DOT regulations and transit agency limits regarding lift equipment) | 6–10 minute fill time (30 kg in 5-6 mins at 350 Bar); this time frame aligns with related cleaning and other daily maintenance activities •• | Should be able to travel ~200–250 miles per day ●●●● | Cost of storage
(depends on bulk
purchasing) 5 kg
tank ~\$2,000 | Needs to be able to
be certified zero
emissions per bus
regulations in
California | Able to carry 35–37 seated passengers, plus 15 standing passengers (for an inner-city bus) ••• | Bus lifetime of 12 years or 500,000 miles •••• | | Speed: ≥ 55 mph | | Size/ Space: Enough room on the roof for H2 storage system | | Once per day filling frequency (same as when buses are cleaned) | Purchase Price: Costs need to be on par with the cost of a diesel hybrid (~\$750,000); the current cost of an H2 bus is ~\$2.2 million ••••• | | | Maintenance: Must meet maintenance specifications, and be superior to a diesel hybrid ●● | | | •Voting – Which needs present biggest challenges for onboard hydrogen storage to meet | | | | | | | |